

Wiley Finance Series

SECOND EDITION

REAL ESTATE INVESTMENT

Strategies, Structures, Decisions

DAVID HARTZELL
ANDREW E. BAUM

WILEY

Real Estate Investment

Real Estate Investment

Strategies, Structures, Decisions

ANDREW BAUM
DAVID HARTZELL

Second Edition

WILEY

This edition first published 2021

© 2021 Andrew Baum and David Hartzell

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. It is sold on the understanding that the publisher is not engaged in rendering professional services and neither the publisher nor the author shall be liable for damages arising herefrom. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

Names Baum, Andrew E., author. Hartzell, David, author.

Title Real estate investment strategies, structures, decisions Andrew

Ellis Baum, David John Hartzell.

Description Second Edition. Hoboken Wiley, 2020. Series Wiley
finance Includes index.

Identifiers LCCN 2020020370 (print) LCCN 2020020371 (ebook) ISBN
9781119526094 (hardback) ISBN 9781119526063 (adobe pdf) ISBN
9781119526155 (epub)

Subjects LCSH Real estate investment.

Classification LCC HD1382.5 .B3784 2020 (print) LCC HD1382.5 (ebook)
DDC 332.6324—dc23

LC record available at <https://lccn.loc.gov/2020020370>

LC ebook record available at <https://lccn.loc.gov/2020020371>

10 9 8 7 6 5 4 3 2 1

Cover Design: Wiley

Cover Image: © piranka/Getty Images

Set in STIX Two Text 10/12 by SPi Global

Printed in Great Britain by TJ International Ltd, Padstow, Cornwall, UK

To Randee Hartzell and Karen Baum for their unfailing support

*To Jamie and David Hartzell Jr and to David, Daniel and Josie Baum for helping us to
understand the important things in life*

Contents

Acknowledgements	xxi
About the Authors	xxiii
Preface	xxv

PART ONE

Real Estate as an Investment: An Introduction

CHAPTER 1

Real Estate – The Global Asset	3
1.1 The Global Property Investment Universe	3
1.2 Market Players	6
1.2.1 <i>Investors</i>	6
1.2.2 <i>Fund Managers</i>	9
1.2.3 <i>Advisors</i>	9
1.3 Property – Its Character as an Asset Class	11
1.3.1 <i>Property Depreciates</i>	12
1.3.2 <i>Lease Contracts Control Cash Flows</i>	13
1.3.3 <i>The Supply Side is Inelastic</i>	13
1.3.4 <i>Valuations Influence Performance</i>	14
1.3.5 <i>Property is Not Liquid</i>	15
1.3.6 <i>Large Lot Sizes Produce Specific Risk</i>	16
1.3.7 <i>Leverage is Commonly Used in Real Estate Investment</i>	18
1.3.8 <i>Property Appears to be an Inflation Hedge</i>	19
1.3.9 <i>Property is a Medium-Risk Asset</i>	21
1.3.10 <i>Real Estate Cycles Control Returns</i>	22
1.3.11 <i>Property Appears to be a Diversifying Asset</i>	24
Specific Risk	27
Leverage	27
Illiquidity	28
Taxes, Currency, and Fees	28
1.4 Conclusion	28

CHAPTER 2**Global Property Markets and Real Estate Cycles, 1950–2020 33**

2.1	Introduction and Background	33
2.1.1	<i>The Property Cycle</i>	33
2.2	A Performance History	34
2.2.1	<i>Before 1970: Real Estate Becomes a Medium-Return Asset</i>	34
2.2.2	<i>The 1970s: Inflation, Boom, and Bust</i>	36
	The USA	36
	The UK	37
2.2.3	<i>The 1980s: New Investors Flood the Real Estate Capital Market</i>	38
	The USA	38
	The UK	42
2.2.4	<i>The 1990s: The Rise of REITs</i>	43
	The USA	43
	The UK: Deep Recession, Low Inflation, and Globalization	45
2.2.5	<i>2002–7: A Rising Tide Lifts All Boats</i>	47
	The USA	47
	The UK	59
2.2.6	<i>The Global Real Estate Credit Crisis Hits</i>	60
	The USA	60
	The UK	67
2.2.7	The Markets Recover Post-crisis	70
2.3	The Global Market	72
2.3.1	<i>The European Market Develops</i>	72
2.3.2	<i>Asia Emerges</i>	75
2.4	Real Estate Cycles: Conclusion	80
	Lesson 1: Too Much Lending to Property is Dangerous	80
	Lesson 2: Yields are Mean-Reverting – Unless Real Risk-Free Rates Change	81
	Lesson 3: Look at Yields on Index-Linked	81

CHAPTER 3**Market Fundamentals and Rent 83**

3.1	Introduction: The Global Property Cycle and Rent	83
3.2	The Economics of Rent	84
3.2.1	<i>Rent and Operational Profits</i>	84
3.2.2	<i>Theories of Rent</i>	86
	Ricardo	86
	von Thünen	87
	Fisher	89
3.2.3	<i>Rent as the Price of Space</i>	90
3.2.4	<i>Supply</i>	91
3.2.5	<i>Demand</i>	93
	The Cyclical Demand for Space	93
	The Structural Demand for Space	94
	Variations in Locational Demand by Use	95

3.2.6	<i>The Relationship Between Rental Value and Rental Income</i>	97
3.2.7	<i>The Impact of Currency Movements on Rent</i>	99
3.2.8	<i>Property Rents and Inflation</i>	99
3.3	Forecasting Rents	101
3.3.1	<i>Forecasting National Rents</i>	101
	Model Types	101
	Price	102
	Demand	102
	Supply	102
	Building the Model	104
	An Historical Model	104
	A Forecasting Model	105
3.3.2	<i>Forecasting at the Local Level</i>	105
	Conceptual and Modelling Problems	106
	Data Issues	106
3.4	Conclusion	107

CHAPTER 4

Asset Pricing, Portfolio Theory, and Real Estate **109**

4.1	Risk, Return, and Portfolio Theory	109
4.1.1	<i>Introduction</i>	109
4.1.2	<i>Risk and Return</i>	110
4.1.3	<i>Portfolio Theory</i>	111
	The Efficient Frontier	111
4.1.4	<i>Risk and Competitors</i>	112
4.1.5	<i>Risk and Liabilities</i>	113
4.1.6	<i>Property Portfolio Management in Practice</i>	113
	The Investment Strategy	114
4.2	A Property Appraisal Model	115
4.2.1	<i>Introduction: The Excess Return</i>	115
4.2.2	<i>The Cap Rate or Initial Yield – A Simple Price Indicator</i>	116
	UK Terminology	116
	US Terminology	117
	How are Cap Rates Estimated in Practice?	118
	Cap Rates are the Inverse of Price/Earnings Ratios	118
	What Drives the Cap Rate?	119
4.2.3	<i>The Fisher Equation</i>	121
4.2.4	<i>A Simple Cash Flow Model</i>	121
4.2.5	<i>Gordon's Growth Model (Constant Income Growth)</i>	122
4.2.6	<i>A Property Valuation Model Including Depreciation</i>	122
4.3	The Model Components	123
4.3.1	<i>The Risk-Free Rate</i>	123
4.3.2	<i>The Risk Premium</i>	124
	What is Risk?	124
	The Capital Asset Pricing Model	125
4.3.3	<i>Inflation</i>	127

4.3.4	<i>Real Rental Growth</i>	128
4.3.5	<i>Depreciation</i>	128
4.3.6	<i>'Correct' Yields</i>	129
4.3.7	<i>An Analysis in Real Terms</i>	129
4.4	The Required Return for Property Assets	130
4.4.1	<i>The Sector Premium</i>	130
4.4.2	<i>The City Premium</i>	131
4.4.3	<i>The Property Premium</i>	131
4.4.4	<i>Example</i>	131
	Tenant	131
	Tenure	132
	Leases	132
	Building	132
	Location	132
4.5	Forecasting Real Estate Returns	135
4.5.1	<i>The Origin and Uses of Property Forecasts</i>	135
4.5.2	<i>Forecasting Cap Rates</i>	136
4.5.3	<i>Forecasting Property Cash Flows</i>	138
4.5.4	<i>The Portfolio Model</i>	138
4.5.5	<i>Example</i>	139
4.5.6	<i>Fair Value Analysis</i>	141
4.6	Conclusion: A Simple Way to Think About Real Estate Returns	141

PART TWO

Making Investment Decisions at the Property Level

CHAPTER 5

	Basic Valuation and Investment Analysis	145
5.1	Introduction	145
5.1.1	<i>Cash Flow</i>	146
5.1.2	<i>Risk and the Discount Rate</i>	147
5.1.3	<i>Determining Price</i>	147
5.1.4	<i>Determining Return</i>	148
5.2	Estimating Future Cash Flows	148
5.2.1	<i>Introduction</i>	148
5.2.2	<i>Holding Period</i>	149
5.2.3	<i>Lease Rent</i>	149
5.2.4	<i>Resale Price</i>	149
	Estimated Rental Value at Resale	150
	Going-Out Capitalisation Rate	150
5.2.5	<i>Depreciation</i>	150
5.2.6	<i>Expenses</i>	152
	Fees	152
	Taxes	152
	Debt Finance (Interest)	153

5.3	The Discount Rate	153
5.4	Conclusion	156
CHAPTER 6		
Leasing		159
6.1	Introduction	159
6.2	Legal Characteristics of Leases	160
6.3	The Leasing Process	161
6.4	Important Economic Elements of a Lease	161
6.4.1	<i>The Term of the Lease</i>	162
6.4.2	<i>Base Rent and Rent Escalation Provisions</i>	162
6.4.3	<i>Options</i>	163
	Renewal Options	163
	Expansion, Contraction, and Termination Options	163
6.4.4	<i>Measurement of Space</i>	164
6.4.5	<i>Expense Treatment</i>	165
	Gross Lease	165
	Triple Net Lease	168
6.4.6	<i>Concessions: Tenant Improvement Allowance and Rental Abatement</i>	170
	Tenant Improvement Allowance or Tenant Upfit/Fitout	170
	Rental Abatement (Rent-Free Periods)	171
6.4.7	<i>Brokerage Commissions</i>	172
6.4.8	<i>Other Key Elements of a Lease</i>	174
6.4.9	<i>Leasing Differences Across Property Types</i>	175
6.5	Lease Economics and Effective Rent	177
6.5.1	<i>Comparing Leases with Different Expense Treatment</i>	177
	The Landlord's Perspective	177
	The Tenant's Perspective	178
6.5.2	<i>Comparing Leases with Different Concession Allowances</i>	179
	Landlord's Perspective	180
	Tenant's Perspective	181
6.6	Conclusions	183
	Appendix: Modeling Lease Flexibility In The Uk	183
	Example	185
	Assumptions	185
	Result	185
	Explanation	186
CHAPTER 7		
Techniques for Valuing Commercial Real Estate and Determining Feasibility: The Unleveraged Case		187
7.1	Introduction	187
7.2	Background on the Investment Opportunity	188
7.2.1	<i>Project Details</i>	188
7.2.2	<i>Where Do You Find Information About Income and Expenses?</i>	189